Status of IMERG, the U.S. Multi-Satellite Algorithm

George J. Huffman NASA/GSFC

The GPM Multi-Satellite Team

David T. Bolvin
Dan Braithwaite
Kuolin Hsu
Robert Joyce
Chris Kidd
Sorooshian
Pingping Xie

SSAI and NASA/GSFC
Univ. of California Irvine
Innovim and NOAA/NWS/CPC
SSIC and NASA/GSFC
SSAI and NASA/GSFC
SSAI and NASA/GSFC
NIV. of California Irvine
NOAA/NWS/CPC

Introduction
IMERG Design
Examples
Validation
Future
Final Comments

1. INTRODUCTION

A diverse, changing, uncoordinated set of <u>input precip estimates</u>

Goal: seek the <u>longest</u>, most detailed record of "global" precip

Integrated Multi-satellitE Retrievals for GPM (IMERG) is a High-Resolution Precipitation Product

- · best snapshot precipitation
- · not a Climate Data Record

IMERG is a <u>unified U.S. algorithm</u> that takes advantage of

- KF-CMORPH NOAA
- PERSIAN-CCS U.C. Irvine
- TMPA NASA
- PPS production NASA

Ascending passes (F08 descending); satellites depicted above graph precess throughout the da

2. IMERG Data Sets

Multiple runs accommodate different user requirements for latency and accuracy

- "Early" 6(4) hours (flash flooding)
- "Late" 16(12) hours (crop forecasting)
- "Final" 3 months (research data)

Time intervals are half-hourly and monthly (Final only)

0.1° global CED grid

- PPS will provide subsetting by parameter and location
- initial release covers 60°N-S

User-oriented services

- interactive analysis (GIOVANNNI)
- alternate formats (KMZ, KML, TIFF WRF files, OpenDAP, ...)
- area averages

Half-hourly data file (Early, Late, Final)

- 1 [multi-sat.] precipitationCal
- 2 [multi-sat.] precipitationUncal
- 3 [multi-sat. precip] randomError
- 4 [PMW] HQprecipitation
- 5 [PMW] HQprecipSource [identifier]
- 6 [PMW] HQobservationTime
- 7 IRprecipitation
- 8 IRkalmanFilterWeight
- 9 probabilityLiquidPrecipitation [phase]

Monthly data file (Final)

- 1 [sat.-gauge] precipitation
- 2 [sat.-gauge precip] randomError
- 3 GaugeRelativeWeighting
- 4 probabilityLiquidPrecipitation [phase]

3. EXAMPLES - Data Fields from IMERG Test Data 1430-1500Z 3 April 2014 PMW sensor contributing the data, selected as imager, then sounder, then closest to center time probability that precipitation phase is liquid: diagnostic computed from

3. EXAMPLES - Recent Week of Early IMERG

Ending 150706 1630Z

[Courtesy Sci. Vis. Studio; http://svs.gsfc.nasa.gov/cgi-bin/details.cgi?aid=4285]

4. VALIDATION - Release Notes

"Day 1 IMERG Final Run Release Notes"

- an introduction and first cut at comparisons
- a living document

ancillary

data

- http://pmm.nasa.gov/sites/default/files/document_files/ IMERG_FinalRun_Day1_release_notes.pdf
- this and all documents hot-linked on the IMERG data access page, accessible on the Level 3 tab on http://pmm.nasa.gov/data-access/downloads/gpm
- specific features, problems, behaviors
- effects due to IMERG's structure
- · cautions due to the input data
- $\bullet\,$ biggest overall issue is that none of the inputs or IMERG are fully GPM-based

5. FUTURE - Transitioning from TRMM to GPM

IMERG is available

- Final Run for mid-March 2014 to February 2015
- · Late Run from 7 March 2015
- Early Run from 1 April 2015

Early 2016: first-generation GPM-based IMERG archive, March 2014-present

Early 2017: first-generation TRMM/GPM-based IMERG archive, 1998-present

What happens to TMPA now that the TRMM satellite has de-orbited?

- PR products stopped 8 October 2014
- TMI was shut down 8 April 2015
- TMPA-RT uses climatological calibration, so continues to run "as is"
- production TMPA partly depends on PR for calibration
 - production switches to climatological calibration with October 2014
 - · gauge calibration over land should continue to yield consistent results
- climatological calibration over ocean is likely to cause a discontinuity
 plan to continue TMPA into Spring 2017 to support users
 - loss of server or legacy sounder estimates could raise issues

5. FUTURE - The Big Challenges

Extending the analysis to the poles

Estimating the fine-scale errors

• then the grand challenge is aggregating the errors in space/time

Orographic enhancement

Precipitation system growth and decay

Accounting for differences in what different sensors "see"

6. FINAL COMMENTS

The U.S. Day-1 GPM multi-satellite precipitation algorithm is constructed as a unified U.S. algorithm

IMERG is becoming available

- · Final Run for mid-March to December 2014
- · Late Run starts 7 March 2015
- · Early Run in Beta Test from 1April 2015
- · GPM era reprocessed in early 2016
- TRMM-GPM eras reprocessed in early 2017
- TMPA to be run until mid-2017

Even the Day-1 datasets are typically an improvement over TMPA

There is no substitute for seeing how particular IMERG runs work for your application

george.j.huffman@nasa.gov

pmm.nasa.gov

2. IMERG DESIGN - Processing

IMERG is a $\underline{\text{unified U.S. algorithm}}$ that takes advantage of

- Kalman Filter CMORPH (lagrangian time interpolation) NOAA
- PERSIANN with Cloud Classification System (IR) U.C. Irvine
- TMPA (inter-satellite calibration, gauge combination) NASA
- all three have received PMM support
- PPS (input data assembly, processing environment) NASA

The Japanese counterpart is GSMaP

Institutions are shown for module origins, but

- package will be an integrated system
- goal is single code system appropriate for near-real and post-real time
- · "the devil is in the details"

Reserve Slides